A Monitoring and Warning System for Close Geosynchronous Satellite Encounters R. I. Abbot, R. Clouser E. W. Evans, R. Sridharan MIT Lincoln Laboratory **SPACE CONTROL CONFERENCE** **APRIL 2001** This work was performed under a Cooperative Research and Development Agreement between MIT/LL and GE-Americom, SATMEX, and Telesat Canada. Opinions, interpretations, conclusions, and recommendations are those of the authors and do not necessarily represent the view of the US Government. #### **Outline** - Geosynchronous satellite failures - Geosynchronous Monitoring and Warning System - Preliminary results - Summary and future work # Drifting Satellites in the Geopotential Well Centered at 105.3 W Longitude - Telstar 401 failed January 11, 1997 - Oscillates indefinitely from 97° to 115° W longitude with period ~ 800 days - Since failure, has encountered over 100 satellites with closest distances ~ 2 km - 27 close approaches predicted for 2001 - Solidaridad 1 failed August 29, 2000 - Oscillates indefinitely from 101° to 109° W longitude - Encounters in Geopotential Well began in late January - 11 close approaches predicted for 2001 ## Galaxy 7 - Galaxy 7 failed November 24, 2000 - Galaxy 7 normally oscillates in Geopotential Well from 125 to 85° W longitude - It would have encountered a considerable number of satellites - Galaxy 7 not completely dead, thrusting capability exists - Operator performed boosting maneuvers in late November - Current perigee above GEO = 74 km - Current apogee above GEO = 286 km - Circulates moving West at about 2°/day - 26 satellites in the GEO belt are in the above Perigee to Apogee range, monitoring will look for any potential encounter # Galaxy 7 Encounter Population Before and After Boost Galaxy 7 vs Active Population (without boost) Galaxy 7 vs Active Population (after boost) ### **GEA CRDA Background** - MIT Lincoln Laboratory became involved in monitoring first encounters of Telstar 401 with Geopotential Well satellites - Resources - Millstone Hill Radar with accuracy : 5 m range, 3mm/s range rate, 5 10 mdeg azimuth and elevation - Space Based Visible telescope with 1 mdeg RA and DEC - High precision orbit determination DYNAMO (Force models to 1 m) - MIT Lincoln Laboratory established Geosynchronous Encounter Analysis Cooperative Research and Development Agreement (GEA CRDA) with commercial satellite owners/operators - CRDA initially monitored the threat posed by Telstar 401, expanded to monitor threats to all CRDA partner satellites - GE Americom (18 Satellites), Loral Skynet (7 Satellites), SATMEX (3 Satellites), TELESAT Canada (6 Satellites) - Operational aspect of CRDA - Monitor encounters of CRDA satellites with threatening RSOs - Calibrate CRDA partner range data either by processing the range data or providing high accuracy element sets to partners # Estimated Encounters vs. Distance of Closest Approach for 2001 #### **Outline** - Geosynchronous satellite failures - → Geosynchronous Monitoring and Warning System - Preliminary results - Summary and future work # Geosynchronous Monitoring and Warning System (GMWS) # **GMWS** Population ### **Encounter Determination for ALERTS (1)** - ALERTS determines encounters based on orbital plane intersection of two objects - $|a_1 a_2| \le a_1 e_1 + a_2 e_2$ requires Perigee of one object to be greater than the Apogee of the other (necessary but not sufficient condition) - Orbit planes are generally inclined, an object threatening the GEO belt must cross the equator near GEO radius - Due to typical sizes of GEO satellites an encounter is localized to point at which orbital planes intersect ## **Encounter Determination for ALERTS (2)** - Objects also need to be at point of intersection at same time - At time one object is at point of intersection, compute longitudes and radial distances of both and check: $$\left|L_{2} - L_{1}\right| \le L_{threshold}$$ $\left|r_{2} - r_{1}\right| \le r_{threshold}$ $where L_{threshold} = 0.05 \, degrees$ $R_{threshold} = 50 km$ ### **Encounter Determination for WARNINGS** # WARNINGS determine encounters based on 15 day DYNAMO ephemeris - DYNAMO orbit propagated 15 days in ECI coordinates at 60 s spacing - ECI vectors differenced, transformed to Radial, Along Track, and Cross Track Differences to show encounter distances in physically meaningful components - Encounters tabulated and prioritized for tasking #### **Outline** - Geosynchronous satellite failures - Geosynchronous Monitoring and Warning System - **→ •** Preliminary results - Summary and future work #### **GMWS Validation** - GMWS system runs daily - Updates orbits based on new tracking - Generate ALERTS and WARNINGS - Generates necessary tasking to improve encounter estimation - A number of system checks are made to ensure that all components are running properly - Validating the results: - Examine age of element sets - Examine orbit and encounter prediction accuracy Orbits overlapped over semi independent (10% overlap) fit spans Predicted orbit accuracy assessed by predicting backwards - Track with radar during closest approach to confirm predicted encounter distance and time # Element Set Ages for the GMWS Catalogue ### **GMWS: Orbit Accuracies by Overlap** #### GMWS Deep Space Catalog - 477 orbits computed 443 inactive 34 active - 472 DYNAMO orbits - 408 objects have orbits determined from optical observations only #### GMWS Inactive Objects - 443 inactive objects - 346 (78%) have overlap errors measured 331 (96%) have errors < 50 km 256 (74%) have errors < 10 km 189 (55%) have errors < 5 km 52 (15%) have errors < 1 km # **GMWS Along-Track Error Distribution** ### **SBV Only High Accuracy GEO Orbits** SBV capable of generating high accuracy GEO orbits #### **SBV** and Radar Data Fusion - Two week observation span - 6 SBV tracks - 3 Millstone (MH) tracks - Optical and radar data are complementary - Optimize data collection to achieve a given accuracy #### **Effect of Accurate Radiation Pressure Modeling** Radiation parameter error significant source of prediction error # Orbit Accuracy Improvement by Adding CRDA Partner Range Data | Tracking Case | ∆Rad
RMS(m) | ∆Cross
RMS(m) | ∆Along
RMS(m) | ∆RSS
(m) | |---------------------|----------------|------------------|------------------|-------------| | Millstone Only | 132 | 1236 | 268 | 1272 | | Millstone + Telesat | 9 | 61 | 17 | 64 | • Orbit Accuracy Assessment of Anik E1 (Telesat Canada) by Overlap # **Encounter Validation With Millstone and Haystack Radars** - Millstone and Haystack each track one of the encountering objects - Observations are later combined, giving a threedimensional picture of the encounter (in azimuth, elevation, and range) - If Haystack is unavailable, Millstone alternates between objects ### Single-Radar Encounter Validation ### **Summary and Future Work** - GMWS is currently monitoring a catalogue of ~ 450 inactive and 34 CRDA partner satellites - GMWS generates close encounter ALERTS 60 days out followed by WARNINGS 15 days out - MHR and SBV tasking requested as needed to enhance accuracy of encounter prediction - Accuracy measures from GMWS currently show 75% with errors < 10 km and 50% with errors < 5 km - Enhanced using radar, radiation pressure scale factor, longer arcs if optical only - Calibrated CRDA partner range and timely maneuver information important to enhance tracking resources - Accuracy assessment, maneuver detection, active vs. active, and precision longitude monitoring are current priority Research and Development components for GMWS